AD A115739 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | and the second s | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | NRL Memorandum Report 4791 | 739 STATALOG NUMBER | | | | 4. YITLE (and Sublille) ELECTRON DRIFT IN A LINEAR MAGNETIC WIGGLER WITH AN AXIAL GUIDE FIELD | S. TYPE OF REPORT & PERIOD COVERED Interim report on a continuing NRL problem. | | | | WIGGLER WITH AN AXIAL GOIDE FIELD | 5. PERFORMING ORG. REPORT NUMBER | | | | 7. AUTHOR(a) | B. CONTRACT OR GRANT NUMBER(a) | | | | J.A. Pasour, F. Mako*, and C.W. Roberson | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK<br>AREA & WORK UNIT NUMBERS | | | | Naval Research Laboratory | 61153N; RR011-09-41; | | | | Washington, DC 20375 | 47-1484-0-2 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | June 18, 1982 | | | | | 13. NUMBER OF PAGES | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 18. SECURITY CLASS. (of this report) UNCLASSIFIED | | | | | 19a. DECLASSIFICATION/DOWNGRADING<br>SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | | | Approved for public release; distribution unlimited. | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Black 20, If different fro | m Report) | | | | | DTIC | | | | *Present address: JAYCOR, Inc., Alexandria, VA | SELECTE<br>JUN 1 8 1982 | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | B | | | | Free electron laser<br>Magnetic wiggler | J | | | | | | | | | Electron trajectories through a linear magnetic wiggler calculated numerically. Off-axis electrons are shown to d to the wiggler field because of the wiggler gradient. Effect conditions are analyzed, and the results are compared to wiggler. An empirical analytic expression for the linear wigness of stabilizing the drift are discussed. | rift in a direction perpendicular<br>ts of self fields and initial<br>those obtained with a helical | | | | moning or announcing one with one discussed. | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102-014-6601 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) The state of s ## ELECTRON DRIFT IN A LINEAR MAGNETIC WIGGLER WITH AN AXIAL GUIDE FIELD Recently, there has been much interest in free electron lasers (FEL's) which use spatially varying magnetic fields to modulate a relativistic electron beam (REB). 1-5 Three types of magnetic wigglers have been widely used: helical (usually produced by a bifilar helical current winding 6,7), linear (produced by an array of permanent magnets or by linearly alternating windings), and radial 10 (produced by a series of spaced conducting or ferromagnetic washers 11 immersed in an axial field or by a series of alternating coils 3). Of these, only the first two produce a perpendicular field on axis and are therefore suitable for use with a small diameter beam of solid cross-section. In this paper, we will analyze the propagation of a solid, high current REB through linear and helical wigglers with a superimposed axial guide field. FEL experiments fall into two categories depending on the beam current. Compton regime FEL's<sup>1,2,5</sup> have used high energy (10's of MeV), low current (\leq 1 A) beams while Raman FEL's <sup>3,4</sup> have used lower energy (~ 1 MeV), high current (\geq 1 kA) beams. Helical wigglers have been used in both current regimes, but until recently <sup>9</sup> linear wigglers were used only in the Compton regime. In this case, the linear wigglers consist of permanent magnets and there is no guide field. However, for high current beams, a guide field is required to contain the beam. Although there are advantages to a linear wiggler from the standpoint of ease of assembly and versatility (e.g., changing the periodicity or tapering the period and/or field amplitude for efficiency enhancement 12) we will show that there is no equilibrium for off-axis particles when a beam is propagated through a linear wiggler in an axial field. The particles drift out of the wiggler unless additional focusing forces are provided. Manuscript submitted April 2, 1982. DTIC BOPY INSPECTED 2 Dist Avail and/or Special Various authors have considered particular cases of electron motion through magnetic wigglers. These have typically been single particle (low current) calculations. Blewett and Chasman considered motion of high energy electrons (~ 24 MeV) through a helical wiggler and found stable helical orbits with superimposed betatron oscillations. Friedland has treated the case of lower energy electrons (~ 300 keV) in an idealized radially uniform helical wiggler with a superimposed axial guide field. He showed that various stable trajectories were possible and derived stability criteria relating the allowed wiggler and guide field strengths to beam energy and wiggler period $\lambda_{\rm W}$ . These "stable" regions are given by $$\frac{B_{w}}{B_{o}} < \left[ \left( \frac{vk}{\Omega_{o}} \right)^{2/3} - 1 \right]^{3/2}$$ (2a) and $$\Omega_{o} > ck$$ , (2b) where $B_0$ is the axial guide field, $\Omega_0 = eB_0/\gamma m$ is the corresponding cyclotron frequency, v is the electron velocity, and $k = 2\pi/\lambda_w$ . Physically, these conditions stem from the resonance in the perpendicular velocity of an electron in the wiggler and guide fields:<sup>4</sup> $$v_{w} = -\frac{v_{z} \Omega_{o}}{v_{z}k - \Omega_{o}}.$$ (3) Freund and $Drobot^{14}$ have considered this case further and also conclude that stable trajectories with nearly constant axial velocities and relatively large wiggler amplitudes are possible when $\Omega_0 << ck$ . This is consistent with condition (2a). The present analysis employs a relatively simple computer code which solves the equations of motion of an electron in any electric and magnetic field configuration using a fourth-order Runge-Kutta method. Self electric and magnetic fields are calculated by assuming that the electron is at the edge of an azimuthally symmetric beam of current I, so that the self fields can be written as (mks) $$E_{r} = \frac{-I}{2\pi\epsilon_{o}rv_{z}}$$ $$B_{\theta} = \frac{-\mu_{o}I}{2\pi r},$$ (4) where r(t) is the electron radius. The axial self fields are neglected. For the particular cases considered here, the external magnetic field consists of a solenoidal field produced by a 15.3-cm-I.D. x 2-m-long solenoid together with a wiggler that begins in the uniform portion of the solenoidal field. The wiggler field, which may be either helical or linear, rises adiabatically over ten periods and then oscillates with constant amplitude. The envelope enclosing the wiggler amplitude is given by $$b(z) = \begin{cases} \frac{1}{2} \left[ \left( \frac{z}{10\lambda_{w}} \right)^{2} + \left( \frac{z}{10\lambda_{w}} \right)^{3} \right], & 0 < z < 10 \lambda_{w} \\ 1, & z > 10 \lambda_{w}. \end{cases}$$ (5) Here, z is the axial distance from the beginning of the wiggler. This variation closely fits the linear wiggler used in the NRL induction linac FEL. The field on axis from this wiggler is plotted in Fig. 1 along with the envelope equation (5). The linear wiggler field components are $$B_{x}^{\ell} = b(z)B_{w} \cosh kx \cos kz$$ $$B_{y}^{\ell} = 0$$ $$B_{z}^{\ell} = -b(z)B_{w} \sinh kx \sin kz.$$ (6) where $B_w$ is the peak wiggler field on axis. For the NRL linear wiggler, $^9$ which has $\lambda_w = 3$ cm and winding layers spaced by 3.2 cm, these expressions are valid for $r \le 1$ cm. We will be primarily concerned with relatively low energy (~l MeV), high current (~kA) beams. Of particular interest are the effects of self-fields, guide field and wiggler amplitude, and initial beam conditions corresponding to a field-immersed ( $v_{\theta 0}$ = 0) or a shielded source ( $P_{\theta 0}$ = 0), where $v_{\theta 0}$ is the intitial azimuthal electron velocity and $P_{\theta 0}$ the initial canonical angular momentum. If the axial self magnetic field is neglected, $P_{\theta 0}$ = 0 implies $v_{\theta}$ = erB<sub>z</sub>/(2 ym) in a uniform field B<sub>z</sub>. First, we consider a beam with $\gamma$ = 2.2, I = 250 A, B<sub>o</sub> = 2 kG, B<sub>w</sub> = 1 kG, and $\lambda_w$ = 3 cm. Note that Eq. (2a) would require B<sub>w</sub> < 3 kG for stability in this case with a helical wiggler. The x-y trajectories of electrons injected Fig. 1 - Plot of measured $B_{\mathbf{x}}^{\ell}(z)$ from NRL linear wiggler together with envelope b(z) from Eq. (5) with $v_{1o} = 0$ and $r_o = 0.4$ cm into a linear wiggler are shown in Fig. 2. Each particle initially begins to $\vec{E} \times \vec{B}$ drift in the self fields, but when it reaches a region of large wiggler field it begins drifting in the ydirection. In each case the electron reaches an imaginary wall, located at r = 1.2 cm, after only partially traversing the wiggler. It should be noted that the assumptions used to calculate the self fields become invalid as the beam distorts. Consequently, to determine if these self fields are responsible for this drift, the calculations are repeated with I = 0 (Fig. 3). A third trajectory is also plotted for $B_w = 0.5$ kG. The electron that originates on the y-axis is well confined, but electrons off the y-axis again drift to the wall, with a velocity much higher for $B_w = 1$ kG ( $\langle v_d \rangle \approx .047$ c) than for $B_w = .5$ kG ( $\langle v_d \rangle \approx .011$ c). This behavior can be explained by the increasing gradient in the wiggler field, and consequently the emergence of a significant axial field component, as the distance from the y axis increases. Although the present drift arises from the gradient in $B_w$ and is in the direction of $\nabla B_w \times \vec{B}_0$ , it is quantitatively different from the usual guiding center approximation because the field variation over one gyroperiod is so extreme. For example, when kx = .8 (x ≈ .4 cm in the present case), $B_z^2$ varies from + $B_w$ to - $B_w$ over one period. However, the physical mechanism is the same as for the usual gradient drift; i.e., the gyroradius in the part of the orbit where $B_z$ is a minimum, or where $\|x\|$ is a minimum in Fig. (3), is larger than where $B_z$ is a maximum. The addition of self fields merely imposes an additional $\vec{E} \times \vec{B}$ rotation on the obit, so that an electron that originates on the y-axis (and is therefore confined when I=0) begins to drift into a region of increasing $B_z^2$ . Therefore, it actually is "lost" sooner than an electron on the x-axis which Fig. 2 - Electron trajectories in linear wiggler with $\lambda_{\rm W}$ = 3 cm, B<sub>o</sub> = 2 kG, $\gamma$ = 2.2, r<sub>o</sub> = .4 cm, I = 250 A, and B<sub>W</sub> = 1 kG. Fig. 3 - Electron trajectories in linear wiggler with $\lambda_{\rm W}$ = 3 cm, B<sub>O</sub> = 2 kG, $\gamma$ = 2.2, r<sub>O</sub> = .4 cm, and I = 0. B<sub>W</sub> = 1 kG for particles a and b, and B<sub>W</sub> = .5 kG for particle C. initially $\dot{E}$ x $\dot{B}$ drifts into a region of smaller $B_z^{\ell}$ . An approximate, empirical expression for the drift has been found which is in quite good agreement with the code results when $\Omega_{\rm wz}$ < $\Omega_{\rm o}$ < kv $_{\rm z}$ (below the cyclotron resonance). In terms of the wiggler gradient, the expresson is $$\dot{\vec{v}}_{d} = \frac{1}{2} \frac{{\vec{v}_{\perp}}^{2}}{\Omega_{o}} \frac{{\vec{\nabla}(B^{2})}^{2}}{2(B^{2})^{2}} \times \frac{\dot{\vec{B}}_{o}}{B_{o}}, \qquad (7)$$ which has the same form as the usual grad B drift but is quantitatively different. The single particle equations of motion are $\dot{v}_x = v_y \Omega_z$ , $\dot{v}_y = -v_z \Omega_x + v_x \Omega_z$ , and $\dot{v}_z = v_y \Omega_x$ . Assuming $v_z$ constant and that the gyration velocities are $v_y = v_{\perp y}$ sin kz and $v_x = v_{\perp x}$ cos kz, it follows that $$v_{\perp y} = v_z \frac{k v_z \Omega_w \cosh kx}{\Omega_0^2 - k^2 v_z^2}$$ $$v_{\perp x} = v_z \frac{\Omega_0 \Omega_w \cosh kx}{\Omega_0^2 - k^2 v_z^2}$$ (8) for $B_X^{\ell} >> B_Z^{\ell}$ . These assumptions are reasonably valid for kx $\leq$ .8 and for $B_0$ sufficiently far from resonance and $B_W$ small enough that $v_{\perp} << v_{Z}$ . Furthermore, to insure that cosh kx $\approx$ constant over the orbit, we restrict $v_{\perp x} << v_{\perp y} \approx v_{\perp}$ (i.e., $\Omega_0 < kv_{Z}$ ). Then using Eqs. (8) and (6) in Eq. (7), we obtain $$v_{d} \approx \frac{1}{2} v_{z} \frac{kv_{z}}{\Omega_{o}} \frac{\left(\Omega_{w}kv_{z}\right)^{2}}{\left(\Omega_{o}^{2} - k^{2}v_{z}^{2}\right)^{2}} \cosh kx \sinh kx. \tag{9}$$ Table 1 compares drift velocities for various cases from the code with I = 0 to those from Eq. (9). In general, the agreement is very good. Clearly, the gradient drift is more severe when $B_w$ is a considerable fraction of $B_0$ . However, if $B_w$ is held constant at 1 kG and $B_0$ increased to 4 kG, $v_d(\gamma \approx 2.2)$ is not significantly reduced. This relative insensitivity to $B_0$ is due to the increased $v_\perp$ , and hence a larger $v_d$ , as $B_0$ approaches the cyclotron resonance field $B_r$ . One consequence of this large drift near resonance is that it limits the degree of gain enhancement achievable through the magneto-resonance effect. $^{4,16}$ If $B_0$ sufficiently exceeds $B_r$ , the drift can be quite small. For $\gamma = 2.2$ and $\lambda_w = 3$ cm, the resonant magnetic field $B_r = 7$ kG. With $B_0 = 8$ kG and $B_w = 1$ kG, the particle still drifts to the wall as shown in Fig. 4a. The drift is now in the opposite direction to that below resonance since $v_1$ changes sign when $B_z > B_r$ . This has the effect of changing the phase of $v_y$ oscillations with respect to those of $B_z$ ; i.e., $v_y$ is positive (for x > 0) when $B_z$ is a minimum, so that the particle drifts in the +y direction. When $B_0$ is increased to 10 kG for this case, the drift is small enough that the electron remains confined for > 30 periods as shown in Fig. (4b). The confinement remains very good when the self fields of a 500 A beam are added. In principle, operation of FEL experiments with $B_0 > B_r$ is possible and has been demonstrated with a high current, $\gamma \approx 3.5$ beam in a helical wiggler. However, competing processes such as the cyclotron maser interaction can produce large radiated powers at frequencies close to those of the FEL interaction in this beam energy and magnetic field regime. Table 1. | B <sub>o</sub> (kG) | B <sub>w</sub> (kG) | Υ | $\frac{\Omega_{o}}{kv_{z}}$ | X(cm) | $\frac{v_d}{c}$ (code) | $\frac{v_d}{c}$ (Eq. 9) | |---------------------|---------------------|----------|-----------------------------|-------|------------------------|-------------------------| | | | <u> </u> | <del></del> | | | | | 2 | 1 | 2.2 | -29 | .4 | .047 | .050 | | 4 | 1 | 2.2 | .57 | .4 | .042 | .046 | | 2 | •5 | 2.2 | .29 | .4 | .011 | .013 | | 2 | 1 | 2.2 | .29 | .2 | .019 | .022 | | 2 | 1 | 3.0 | .21 | .4 | .029 | .034 | | 4 | 1 | 3.0 | .42 | .4 | .019 | .022 | | 4 | •5 | 3.0 | -42 | .4 | .0051 | .0056 | | 4 | 1 | 10.0 | .11 | .4 | .0043 | -0049 | | 10 | 5 | 10.0 | •28 | .4 | .057 | .056 | Fig. 4 - Electron trajectories in linear wiggler with I = 0, $\gamma$ = 2.2, $B_{\rm W}$ = 1 kG, and $r_{\rm O}$ = .4 cm. a) $B_{\rm O}$ = 8 kG, b) $B_{\rm O}$ = 10 kG. Consequently, analysis of experimental results is more difficult. Also, arbitrarily large guide fields are not possible with a magnetically shielded diode simply because the electrons will be mirrored by the field. The equilibrium beam radius $^{17}$ in such a case depends only on $\gamma$ , I, $B_{\rm o}$ , and the beam emittance $\varepsilon$ , so for particular beam parameters suitable values of $B_{\rm o}$ are limited. The required field $^{18}$ in kG for a matched beam radius R in cm can be written $$B^{2} = \frac{1.36 \text{ I}}{R^{2} \text{ gy}} + \frac{11.56 \text{ } \epsilon_{n}^{2}}{R^{4}}, \qquad (10)$$ where I is in kA and $\varepsilon_n$ is the normalized emittance in rad cm. For example, if $\varepsilon_n$ = .14 $\pi$ rad-cm (about the lowest value expected for a thermionic cathode beam with I = 750-1000 A)<sup>18</sup>, a $\gamma$ = 2.2 beam with R = .3 (.5) cm requires $B_0$ = 5.5 (2) kG for I $\lesssim$ 800 A. In this regime, the beam is emittance dominated so that the required field is relatively insensitive to I. In principle, smaller radius beams could be used with larger $B_0$ , thereby doubly reducing $v_d$ . However, experimentally this is very difficult at high current levels. 17 To analyze the effect of a shielded diode on propagation through the wiggler, we repeat the above calculations with an initial $v_{\theta}$ corresponding to $P_{\theta\theta}$ = 0. Note that I = 1.75 kA in this case, which is the current required for constant radius propagation in only the solenoidal field with these initial conditions. As shown in Fig. 5, the electron propagates at nearly constant radius until the wiggler amplitude becomes large enough that the Fig. 5 - Electron trajectories in linear wiggler with P $_{\theta o}$ = 0, I = 1.75 kA, $\gamma$ = 2.2, B $_{o}$ = 2 kG, B $_{w}$ = 1 kG, r $_{o}$ = .6 cm. gradient drift begins to dominate. Then the particle is lost just as in the $v_{\theta o}$ = 0 case. The behavior of an off-axis electron in a linear wiggler and axial guide field should be compared to that when a helical wiggler is used. $^{13}$ We approximate the helical wiggler field by $^{6}$ $$B_{x}^{h} = b(z)B_{w}^{h} \{-\sin kz \left[1 + \frac{1}{8} k^{2}(3x^{2} + y^{2})\right] + \frac{1}{4} k^{2} x y \cos kz \}$$ $$B_{y}^{h} = b(z)B_{w}^{h} \{\cos kz \left[1 + \frac{1}{8} k^{2}(x^{2} + 3y^{2})\right] - \frac{1}{4} k^{2} x y \sin kz \}$$ $$B_{z}^{h} = -kb(z)B_{w}^{h} [1 + \frac{1}{8} k^{2}(x^{2} + y^{2})](x \cos kz + y \sin kz).$$ (11) This expansion of the true Bessel function expression for $B^h$ is valid for kr < 1. Friedland's treatment<sup>13</sup> of electron propagation in this case assumes a radially uniform wiggler, and his stability condition (Eq. 2a) is not stringent enough when the radial variation is included. For example, Friedland finds stable orbits when $\gamma = 1.587$ , $\lambda_w = 4$ cm, $v_{lo} = 0$ , $r_o = 0$ , $P_o = 1.26$ kG, and $P_w = 1.04$ kG, so that Eq. 2a is barely satisfied, and we can duplicate his results if we remove the radial variation from $P_o$ . However, with the $P_o$ given in Eq. 11, we find that the wiggler field must be reduced to $P_o$ C C to obtain stable orbits. Although the radial dependence in $B^h$ does narrow the allowable range of operating parameters, stable orbits with $\langle r \rangle \approx cons't$ are achievable with a helical wiggler in a guide field. Electron trajectories in a helical wiggler for the same conditions as used previously with a linear wiggler are shown in Figs. 6 and 7. Figure 6 is to be compared to Fig. 2 and Fig. 7 to Fig. 5. In both cases, the electron is well-confined. It is interesting to note that in Fig. 6, the electron born at (x,y) = (.4,0) initially $\stackrel{?}{E} \times \stackrel{?}{B}$ drifts in the + 9 direction, but then reverses direction as the wiggler amplitude increases. Since grad $B^h$ is radial, the grad $B^h$ drift is in the -0 direction and does not lead to the beam expansion observed with the linear wiggler. The linear wiggler drift described here imposes additional constraints on the parameters of an FEL experiment. Obviously, the beam radius must be kept as small as possible to minimize particle loss from the edge of the beam. Preliminary experimental results by our group with a field immersed, apertured source indicate that particle losses can be kept acceptably small in this way. Also, if $\gamma$ is large enough that $B_r >> B_O >> B_{W_o}$ can be satisfied for relatively large $B_W$ , then the drift can be kept small while achieving acceptably large $v_W$ . Finally, it should be noted that the drift arises from the asymmetry of the linear wiggler and the corresponding absence of focusing forces in the direction perpendicular to the wiggler field. Therefore, it should be possible to stabilize the drift by imposing an additional focusing force in that direction. For example, preliminary results indicate that electron propagation through a "square" or symmetrized linear wiggler is very stable. Such a wiggler has an additional component $B_y^{\ell} = \cosh ky \cos kz$ and a corresponding addition to $B_z^{\ell}$ of $-B_w$ sinh ky sin kz. An electron trajectory through such a wiggler is shown in Fig. 8. Fig. 6 - Electron trajectories with helical wiggler and $\gamma$ = 2.2, $B_0$ = 2 kG, $B_W$ = 1 kG, $\lambda_W$ = 3 cm, I = 250 A, $r_0$ = .4 cm, and $v_{\downarrow 0}$ = 0. Fig. 7 - Electron trajectories in helical wiggler with $P_{\theta o}$ = 0, I = 1.75 kA, $\gamma$ = 2.2, $B_o$ = 2 kG, $B_w$ = 1 kG, and $r_o$ = .6 cm. Fig. 8 - Electron trajectories in symmetrized linear wiggler with I = 0, $\gamma$ = 2.2, $B_0$ = 2 kG, $B_w$ = 1 kG, $r_0$ = .4 cm, and $v_{\perp 0}$ = 0. In conclusion, a gradient drift has been shown to exist for a linear wiggler in an axial guide field. The drift can be substantial with small or large beam current in some parameter ranges, for a wide range of initial conditions. However, the advantages of a linear wiggler are sufficient in many cases to either limit operation to a "stable" parameter regime or to impose additional focusing forces to stabilize the drift. The authors gratefully acknowledge useful discussions with C.A. Kapetanakos, H. Freund, and C.M. Tang. ## REFERENCES - L.R. Elias et al., Phys. Rev. Lett. <u>36</u>, 717 (1976). - 2. D.A.G. Deacon et al., Phys. Rev. Lett. 38, 892 (1977). - 3. D.B. McDermott et al., Phys. Rev. Lett. 41, 1368 (1979). - 4. R.K. Parker et al., Phys. Rev. Lett. 48, 238 (1982). - 5. H. Boehmer et al., Phys. Rev. Lett. 48, 141 (1982). - 6. B.M. Kincaid, J. Appl. Phys. 48, 2684 (1977). - 7. J.P. Blewett and R. Chasman, J. Appl. Phys. 48, 2692 (1977). - 8. K. Halbach, IEEE Trans. Nucl. Sci. 28, 3136 (1981). - 9. C.W. Roberson et al., Proc. of 6th Int'l Conf. on Infrared and Millimeter Waves, Miami Beach, (1981) to be published in Int'l J. IR and MM Waves. - 10. R.M. Phillips, Trans. IRE ED-7, 231 (1960). - 11. K.D. Jacobs, R.E. Shefer, and G. Bekefi, Appl Phys. Lett. 37, 583 (1980). - 12. N.M. Kroll, P.L. Morton, and M.N. Rosenbluth, "Variable Parameter Free Electron Laser," in <u>Free Electron Generators of Coherent Radiation</u>, Physics of Quantum Electronics, Vol. 7, Ed. by S.F. Jacobs, J.S. Pillof, M. Sargent III, M.O. Scully and R. Spitzer, Addison-Wesley Pub. Co. (1980). - 13. L. Friedland, Phys. Fluids 23, 2376 (1980). - 14. H.P. Freund and A. Drobot, Phys. Rev. A 24, 1965 (1981). - 15. R.E. Shefer and G. Bekefi, Bull. Am. Phys. Soc. 26, 864 (1981). - 16. H.P. Freund et al., to be published. - 17. M. Reiser, Phys. Fluids 20, 477 (1977). - 18. V.K. Neil, JASON Tech. Report JSR-79-10, SRI International, Arlington, VA (1979).